Proposal to Test Improved Radiation Tolerant Silicon Photomultipliers F. Barbosa, J. McKisson, J. McKisson, Y. Qiang,E. Smith, D. Weisenberger, C. ZornJefferson Laboratory, Newport News, VA #### **GlueX** overview Use **9 GeV polarized photons** on a **proton target** to produce **hybrid mesons** with exotic J^{PC}: - part of the JLab 12 GeV upgrade (in Newport News, Virginia) - data expected in 2014 use 12 GeV electrons and a diamond radiator to produce 9 GeV polarized photons • produce **hybrid mesons** with exotic J^{PC}: • use "amplitude analyses" to distinguish JPC #### **Barrel Calorimeter - BCAL** A 390 cm long Electromagnetic Barrel Calorimeter (BCAL) is inserted into the solenoid which generates a 2.2 Tesla magnetic field to detect particles in large angles. It measures energy deposition between 50 MeV to 5 GeV and provides timing and position information. # BCAL – University of Regina #### **Barrel Calorimeter** BCAL module being assembled from layers of fibers and Pb - 48 modules arranged into cylinder - Scintillating fiber + Pb - 12.5% sampling fraction • $$\sigma_E/E= rac{5.5\%}{\sqrt{E}}\oplus 1.6\%$$ $$\bullet \ \sigma_{\rm Z} = \frac{5mm}{\sqrt{E}}$$ • $$\sigma_t = \frac{75ps}{\sqrt{E}} \oplus 33ps$$ - 11° < <u>a</u> < 120° - · Double-ended readout - 300 km of fiber Polished BCAL module demonstrating optical clarity with cell phone held to opposite end #### **BCAL Photodetector** - 4x4 array of 3x3 mm² SiPM cells - 50 μm microcells - 57,600 microcells per array - Photon Detection Efficiency (PDE) > 20% - Gain ~ 10⁶ - Immune to strong magnetic fields - Noise = 24 MHz per array - Total SiPMs needed = 3,840 - 48 modules x 40 SiPMs x 2 sides # SiPM Readout – Temperature Control - \triangleright SiPMs will be cooled to 5°C - > This will reduce dark noise and minimize effects of neutron irradiation - > Downtime → SiPMs will be heated to ~40°C - > Achieve post-irradiation anneal to residual level # Circulation of dry nitrogen (or air) All wedges are connected and dry nitrogen flows throughout the readout volume to keep moisture out. ### A Bit of History Example SiPM - V. Golovin, Z. Sadygov NIM A504 (2003) 48 Array of microcell G-APDs readout in parallel - sum binary signal into analog sum ### Multipixel Geiger mode APD # → Silicon PMT #### **G-APD Structures** #### Hamamatsu "p on n" Higher breakdown voltage (70V) Blue-peaked sensitivity Less dark noise #### SensL "n on p" Lower breakdown voltage (30V) Green-red sensitivity More dark noise # Silicon Photomultiplier Uniform gain - 10^5 - 10^6 Resolve single photons Sum the pixels - $N_{signal} \sim N_{\gamma}$ for $N_{\gamma} \ll N_{pixels}$ ### **Counting Photons at Room Temperature** # **Linear Response** #### **Dynamic Range** $$N_{\it firedcells} = N_{\it available} \cdot \left[1 - e^{- rac{N_{\it photon} \cdot \it PDE}{N_{\it available}}} ight]$$ ### First Signals from Hamamatsu Unit # CrossTalk – 1 pe gives 2 pe #### **Dark Noises** #### Effect of excessive bias in Hamamatsu MPPC # **Example Devices** ### Hamamatsu (Japan) For bioimaging For GlueX #### Dark Rate vs Temperature ### Breakdown Voltage vs Temperature #### Gain vs Temperature # Gain vs Temperature @ Constant Overbias # PDE vs Temperature @ Constant Overbias Slide 25 # Implication for Temperature Stability ### **Temperature & Stability** - \blacksquare At Constant Overbias \rightarrow Gain independent of Temperature - Same goes for PDE - Gain varies rapidly with Overbias (1-4 volts) - > Output Response strongly dependent upon Temperature - > Temperature should be stable for Stable Output - Dark Rate dependent upon Overbias - Dark Rate decreases rapidly with decreasing Temperature - > Dark Rate can be improved with Temperature Control #### JLAB Workstation - Gain, PDE, Dark Rate, Crosstalk #### JLAB Workstation – Light Source Calibration Some 1st **Article Results** Gain At Nominal Gain 7.5×10^5 PDE = 26%DR = 24 MHz #### **Effect of Irradiation** Noise and radiation damage in silicon photomultipliers exposed to electromagnetic and hadronic radiation S. Sánchez Majos, P. Achenbach*, C. Ayerbe Gayoso, J.C. Bernauer, R. Böhm, M.O. Distler, M. Gómez Rodríguez de la Paz, H. Merkel, U. Müller, L. Nungesser, J. Pochodzalla, B.S. Schlimme, Th. Walcher, M. Weinriefer, C.J. Yoon Nuclear Instruments and Methods in Physics Research A 602 (2009) 506-510 #### **Gamma Irradiation** For GlueX = > < 2 Gy/10 yrs #### **Toru Matsumura** **KEK Detector Technology Project** # **Irradiation Setup** #### **Irradiation Setup** With six Peltier effect chips, the device can cool six SiPMs to -10°C at 25°C room temperature. # Irrad with Cs-137 source to 20 Gy # Minimal Effect from γ Irradiation #### **Neutron Irradiations** - Literature shows high energy neutrons can be ~ x10 worse in their damage on silicon device vs photons - Inhouse JLAB simulations shows ~ > 108 cm⁻² (1 Mev eqv) neutrons per year - Variety of initial neutron irradiations at JLAB both uncontrolled (Hall A background) and with controlled AmBe source - PDE and Gain don't seem affected - Dark noise rises linearly with dose - Dose rate can anneal out some damage to residual level - Anneal rate strongly temperature sensitive #### SiPM Neutron Radiation Test Neutron Fluence (108n_{eq}/cm²) Neutron Fluence with 10^8 g/s on LH₂ Target with 1/3 efficiency -> $3x10^8$ n_{eq} /cm²/year #### Life Time of SiPM in Hall D - Current margin for the increase of dark rate: factor of 5. - Dose simulated in Hall A: - 34 rem \rightarrow 8.2 × 10⁸ n_{eq}/cm² - Rates through downstream BCal SiPMs in Hall D with $10^8 \gamma/s$: - \blacksquare H₂: 4.3 3.3 mrem/H - He: 6.5 4.9 mrem/H - □ Life time for 100% efficiency: - \blacksquare H₂: 0.9 1.1 years D'oh! - \blacksquare He: 0.6 0.8 years - Upstream rates are 4 times lower. #### **How to Extend the Lifetime?** - Expected Running efficiency → 1/3 - Run SiPMs at lower temperature - 5°C with 1/3 Dark Noise - During Beam downtimes run at elevated temperature (~40°C) to rapidly anneal to residual level - Cool down to 5°C for Beam On and continue - With this prescription, expect: - for H_2 target \rightarrow 8-10 years - for He target → 5-7 years - Conclusion dodged that bullet....for now #### A Need for some Extra R&D - Hamamatsu has already approached JLAB in collaborative venture to try out - perhaps - more rad-hard samples - GlueX (Hall D) already committed to 4,000 of present version - no more tweaks - JLAB Detector Group in good position to continue rad tolerance R&D with low impact on other activities - This can benefit the physics community as a whole - As minimum provide some funding to Hamamatsu to spur on R&D at their end - Also need some funding to tweak the setup GlueX SiPM work will overflow into this to help #### Timeline | Months | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | |---|----|---|---|---|----|----|---|---|----|----|----|----| | Define SiPM sample parameter | OX | | | | | | | | | | | | | Order SiPM samples | OX | | | | i | - | | - | | | Ϊ | X | | Test SiPM pre-irradiation | | | | | 0- | -X | | | | | | | | Irradiate samples and monitor characteristics | | | | | 0- | | | X | | | | | | Final measurements post irradiation | | | | | | | | | 0- | | | X | | Prepare technical report | | | · | | | | | | | · | 0 | ·X | - o Task startup - x Task complete #### **Funding request** - Sample cost (Hamamatsu)....\$35,000 - Setup improvements...... 5,000 - *JLAB overhead*.....\$17,000 (42%) - TOTAL.....\$57,000